
 1

Week 55:

“Finding Nemo”

Nemo develops a smaller right fin as a result of damage to his egg during an attack on

his family by a barracuda, which limits his swimming ability! We all know how much

fun it is to swim but if we don’t remember the safety rules………………….!!!¹

Games:

1. Steam Release: Buddies?

(While attempting to save Nemo, Marlin meets Dory. Together they swim on to rescue

Nemo).

Cubs run round freely; on the blow of a whistle Cubs must group together as follows:

Buddy system 2

Basketball 5

Water Polo 7

Soccer 11

2. Relay: Swim the Sea

(Marlin tells a group of turtles about his long journey, and his story is spread across the

ocean).

Prior to the game, set up the following: a line for each Six onto which

a plastic cup has been placed (line through the cup).

Each Six is given a pistol (empty dishwasher bottle) of water. On ‘go’

each Cub in the Six takes it in turn to squirt water into the cup. This

will send the cup ‘swimming’ along the line. The Six who finishes first

is the winning team.

3. Revision: Swimming rules

We must always remember the water safety rules when in and around water.

Write true or false questions on the back of a paper fish. Attach a paper clip to the “mouth”

of the fish. Make fishing rods out of dowel rods/sticks; attach a piece of string to the fishing

pole and tie a hook (magnet/open paper clip) to the bottom of the string. Either in relay

formation or standing around a dam (circle drawn on the floor), the Cubs can catch a “fish”

by hooking them. If they can answer the question written on the fish correctly they score

a point and get to “fish” again.

4. Team: Water Carrying

 Divide the Pack into three teams. Place a bucket of water in front of each team and an

empty bucket at the back. Cubs to sit in a line about an arms-length apart. The front Cub

is given a mug. At ‘go’ he/she dips the mug into the water and passes it to the net Cub and

so on down to the end of the line. When the last Cub receives it he/she pours the water

into the empty bucket and the empty mug is then passed back up the line. The first cub

again fills the mug and passes it down and so on until the mug has been filled five times in

all. The cubs should try not to spill. At the end of the game the Leader should measure the

water level in each bucket and award bones accordingly.

 2

5. Active: “Rescue”

Select a caller, known as “rescue”. The caller shouts “danger” and all the Cubs run towards

the side to which the caller points. On the shout “shore” they quickly change directions and

run towards the opposite side. On the signal “rescue”, the Cubs quickly drop to the floor on

their stomachs and link arms together with one or more friends.

Sense Training:

1. Touch: Fishing for marbles?

Be careful when swimming in dams and rivers and you don’t know what lies

under the water!

In a large flat-ish bucket, place about 30cm of water. Put in a number of marbles. Cubs,

in teams, need to “fish” out the marbles using only their toes! The team to fish out the

most marbles is the winner.

2. Sound: Ruba Dub Dub

When swimming at the sea, remember to always swim between the flags and listen

for the life guard’s whistle.

You will need 20 (or more) film canisters or similar; these should be opaque and all look the

same. Into half of these you place a marble, bell, or anything that will make a noise when

the container is shaken. The Cubs sit in a circle and take it in turn to pick up two containers

at a time and give them a shake. If they both rattle then a point is given to the Cub who

picked them up. These containers are then removed from the game and the next Cub has

a turn. If both containers don’t rattle then they are both replaced where they were picked

up from and the game continues. The game gets more difficult as more and more containers

are removed as there are more empty ones left in the game than ones that rattle. This

game can also be played as a team with the winning team being the one with the most

points.

Yarn:

Nemo was quite at home in the water and knew the safety rules; can’t say the same

for twins, Harry and Harriet!

Harry and Harriet

The twins, Harry and Harriet, had a neighbour with a lovely large sparkling swimming pool.

Harry and Harriet loved swimming but the neighbour wouldn’t allow them to use the pool unless

they had an adult sitting watching them all the time. Harry and Harriet were rather naughty

children! They started spying on the neighbours to see when they were usually out. (They did

this by climbing their tree and peeking over the wall).

One rather hot day, they checked to see if anyone was home. The house looked all closed up

and it was very quiet so they changed into their swimming costumes and fetched their towels,

which they just threw over the wall. Then they took their Dad’s ladder and put that over the

wall so that they could climb back when they were finished. Then they climbed up their tree

and jumped down in to the neighbour’s garden. Ooh, the water was lovely and cool! They dived

straight in and swam back and forth but they soon got bored and decided to play tag.

 3

Quiz: Do we know what the water safety rules are?

 Never swim alone, always use the buddy system – have at least 1 friend with you.

 Never swim in unknown waters (like dams, rivers or pools you don’t know).

 Never dive into water if it isn’t clear or you don’t know how deep it is.

 Never push people into a pool, or dive without looking.

 Leave the water before you get tired.

 Wait an hour after eating before going into the water.

 If you are at the beach, only swim in the proper area or close to other people.

 Be careful of water wings, rings, lilos and tubes in the sea or a river – you could be carried

away by the current.

Now back to the twins:

The paving around the pool was of course wet because of all the splashing but they didn’t mind.

They raced around the pool and dived in and ducked each other. They forgot all about not being

allowed there on their own. And as so often happens when people are behaving wildly, Harry

slipped, bashed his head on the bricks and fell into the pool!

Harriet got a terrible fright! Harry was just floating face down in the water and there was blood

everywhere. Harriet panicked and started screaming. She just ran up and down screaming and

crying.

Fortunately the neighbour had just arrived home and rushed outside and pulled Harry from the

pool and put him in the recovery position. The neighbour told Harriet to phone for help but

Harriet didn’t know the emergency number. Do you know your emergency number?

The operator immediately dispatched paramedics who arrived promptly and stabilised Harry

before loading him in the ambulance. At the hospital, the doctors were waiting for Harry and

when he arrived, they x-rayed his head and neck. They also checked his blood pressure, listened

to his heart and checked his breathing. The doctor then stitched the cut in Harry’s head and

bandaged it.

Harriet came to visit Harry in the hospital and he told her about the lovely food and jelly he’d

had for supper. Harry was soon well enough to go home.

Craft/Activity:

After an encounter with a bloom of jellyfish, Marlin wakes up on a sea turtle named

Crush.

1. Handcraft: Egg Carton Turtle

What you are going to need:

 1 x egg carton cup

 Turtle body template

 Green construction paper

 2 x small googly craft eyes (optional)

 Scissors

 Glue

 Paints

First cut out one egg carton cup and trim it down. Now paint it green with some yellow

spots. Using your construction paper, trace out a little turtle shape for his body. Now give

him some eyes; you can use googly craft eyes, or you can just draw them on. Glue his shell

to his body.

 4

Activity: Fun Fish

Cut out the fun fish, including the channel and

hole in the tail. Place it in a bowl of CLEAN water

and put a drop of oil into the hole in his tail. Oil

has tremendous ability to spread out very thinly.

As the oil floats and spreads over the water it

will move the fun fish forwards.

Singing/Play Acting:

1. Singing: Three blind Jellyfish (to the tune of three blind mice)

Actions: for number, hold up that many fingers; blind - hold hands over eyes, with elbows

going out to the sides; Jellyfish - take hands from eyes and spread like you are doing the

breaststroke, and wiggle fingers; sitting on a rock – pretend to sit.

Three blind jellyfish

Three blind jellyfish

Sitting on a rock!

Sitting on a rock!

But a wave hits and knocks off a jellyfish from the rock! Oh no!

Two blind jellyfish

Two blind jellyfish

Sitting on a rock!

Sitting on a rock!

But a wave hits and knocks off another jellyfish! Oh no!

Two blind jellyfish

Two blind jellyfish

Sitting on a rock!

Sitting on a rock!

But a wave hits and knocks off the last jellyfish off the rock! Oh no!

No blind jellyfish

No blind jellyfish

Sitting on a rock!

Sitting on a rock!

And a wave comes in, and we get a jellyfish back! Yeah!

 5

2. Playacting: How can we help?

Do we know how to make an emergency call?

Have a number of cards with different “water” challenges on them. Let Cubs choose cards

randomly, give them a few minutes to work out how they will “playact” the situation, which

must include a call to the emergency services.

Advancement covered:

Silver Wolf:

Water Safety: Explain the dangers of swimming in the type of water found in your area and

explain the buddy system.

Gold Wolf:

Water Safety: Show you can use at least one rescue method to help someone who has fallen

into water.

--

¹Finding Nemo: Produced by: Pixar Animated Studios; directed by Andrew

Stanton; Released by: Walt Disney Studios

 6

